Phase Separation and Facet Formation During the Growth of (GaAs)_{1-x}(Ge₂)_x Alloy Layers by Metal Organic Vapour Phase Epitaxy

A.G. Norman, J.M. Olson, J.F. Geisz, H.R. Moutinho, A. Mason, and M.M. Al-Jassim National Renewable Energy Laboratory

S.M. Vernon Spire Corporation

Presented at Microscopy of Semiconducting Materials XI Oxford, United Kingdom March 22-25, 1999

1617 Cole Boulevard Golden, Colorado 80401-3393

NREL is a U.S. Department of Energy Laboratory Operated by Midwest Research Institute • Battelle • Bechtel

Contract No. DE-AC36-98-GO10337

NOTICE

This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof.

Available to DOE and DOE contractors from:

Office of Scientific and Technical Information (OSTI)

P.O. Box 62

Oak Ridge, TN 37831

Prices available by calling 423-576-8401

Available to the public from:

National Technical Information Service (NTIS)
U.S. Department of Commerce
5285 Port Royal Road
Springfield, VA 22161
703-605-6000 or 800-553-6847
or
DOE Information Bridge
http://www.doe.gov/bridge/home.html

Phase separation and facet formation during the growth of $(GaAs)_{1-x}(Ge_2)_x$ alloy layers by metal organic vapour phase epitaxy

A G Norman, J M Olson, J F Geisz, H R Moutinho, A Mason, M M Al-Jassim and S M Vernon¹

National Renewable Energy Laboratory, 1617 Cole Boulevard, Golden, CO 80401, USA Spire Corporation, One Patriots Park, Bedford MA 01730, USA

ABSTRACT: Metal organic vapour phase epitaxy $(GaAs)_{1-x}(Ge_2)_x$ alloy layers, 0 < x < 0.22, were grown at temperatures between 640° and 690°C, on vicinal (001) GaAs substrates. Phase separation occurred in all the layers. The phase-separated microstructure changed with alloy composition, growth temperature, and substrate orientation. In $x \approx 0.1$ layers grown at 640°C, Ge segregation occurred on {115}B planes associated with a {115}B surface faceting. Increase in growth temperature led to the formation of large, (001)-oriented, irregular-shaped platelets of Ge-rich material. Growth on {115}B substrates resulted in a "natural superlattice" of GaAs/Ge along the growth direction.

1. INTRODUCTION

Two-junction Ga_{0.52}In_{0.48}P/GaAs solar cells have demonstrated record-breaking efficiencies (Bertness et al 1994, Takamoto et al 1997). They are in production for space photovoltaic applications and are also leading candidates for concentrator cells in terrestrial applications. More efficient solar cells may be achieved by adding extra junctions in layers with lower band gaps. An ideal material for such an extra junction would be lattice matched to GaAs and have a 1 eV band gap (Kurtz et al 1997). Possible materials fulfilling these requirements are (GaAs)₁₋ _x(Ge₂)_x metastable alloys, the subject of this work, and GaInAsN alloys (Friedman et al 1998). GaAs and Ge, despite being size matched, are mutually insoluble in the equilibrium bulk solid state resulting in almost complete phase separation into GaAs-rich and Ge-rich regions at all temperatures below the melting point (Takeda et al 1965, Osório et al 1991). The reason for this phase separation is the high energy required to form Ga-Ge and As-Ge bonds, which do not satisfy the octet rule for valence electrons, observed in the pure components, and the even higher energies predicted for As-As and Ga-Ga antisite bonds (Osório et al 1991). Despite the strong tendency of this alloy toward phase separation, there have been several reports of the growth of relatively homogeneous epitaxial layers of metastable (GaAs)_{1-x}(Ge₂)_x alloys across the composition range using non-equilibrium techniques such as metal organic vapour phase epitaxy (MOVPE), ion-assisted sputter deposition, and molecular beam epitaxy (MBE). Growth of single-phase, metastable alloys was reported by MOVPE in the temperature range 700°-750°C (Alferov et al 1982) and by sputter deposition in the temperature range 450°-550°C (Barnett et al 1982, Romano et al 1987). GaAs-rich sputter-deposited layers, however, contained a network of Ge-mediated antiphase boundaries that percolated between zinc-blende phase/antiphase domains without causing significant antisite formation (Romano et al 1987). Banerjee et al (1984, 1985) reported phase separation in MBE (GaAs)_{1-x}(Ge₂)_x layers grown between 550° and 620°C on (001), (110) and (211) GaAs substrates, resulting in the formation of 10-30 nm, {110}-oriented Ge-rich regions in the surrounding GaAs-rich material. Growths at 430°C on (001) substrates appeared to be single phase. Baird et al (1991) did not find any evidence of phase separation in MBE (GaAs)_{1-x}(Ge₂)_x layers grown on (001) GaAs substrates at temperatures up to 580°C. This system has also attracted considerable theoretical interest (e.g., Osório et al 1991). This is because a transition from the GaAs, zinc-blende structure to the Ge diamond cubic structure has been reported to occur in single-phase metastable alloys at some critical composition x (due to the different crystal structures of the two end-point constituents). In this work we report evidence of phase separation in MOVPE-grown (GaAs)_{1-x}(Ge₂)_x layers (see also Norman et al 1999). The observed segregation exhibits a microstructure completely different from that reported before (to the best of our knowledge) in (GaAs)_{1-x}(Ge₂)_x layers. The phaseseparated microstructure depends on alloy composition, growth temperature, and substrate orientation and, in some cases, is associated with a surface faceting that occurs during growth.

2. EXPERIMENTAL DETAILS

 $(GaAs)_{1-x}(Ge_2)_x$ layers, 0 < x < 0.22, were grown by low-pressure ($\approx 50-70$ Torr) MOVPE in two different reactors, at growth temperatures between 640–690°C, on vicinal (001) GaAs substrates. The source chemicals used for growth were trimethylgallium, arsine, and germane. Substrate rotation was used in one reactor but not in the other. The average Ge content of the layers was measured from a 20 μ m diameter area using wavelength-dispersive electron-probe X-ray microanalysis at 10 kV, using La lines and GaAs and Ge as standards, and to an accuracy of ≈ 0.5 at. %. Transmission electron microscopy (TEM) cross-section samples were prepared by conventional mechanical and ion-milling techniques and examined in a Philips CM30. (110) and ($\bar{1}$ 10) cross sections were distinguished using convergent-beam electron diffraction (Taftø and Spence 1982). Atomic Force Microscopy (AFM) was performed in air on the growth surface topography using a Park Scientific Instruments Autoprobe LS in the noncontact mode.

3. RESULTS

Fig. 1 shows 002 dark-field (DF) TEM micrographs of (110) and ($\overline{1}10$) cross sections of a (GaAs)_{0.78}(Ge₂)_{0.22} layer, grown at 675°C at Spire, which exhibits pronounced phase separation. This layer was grown on a (001) GaAs substrate, miscut 2° toward (010), at a rate of $\approx 2.4 \mu m$ per hour. The substrate was rotated at ≈ 15 revolutions per minute during growth. In this picture, the Ge-rich regions appear dark because the 002 reflection is forbidden for the diamond cubic structure of Ge. In the (110) cross section, the Ge-rich regions in the layer form an interconnected network of ribbons forming a cell-like structure embedded in GaAs-rich zincblende material. The Ge-rich regions are not antiphase boundaries in these layers, and so are different from the Ge-mediated antiphase boundaries previously reported in sputter-deposited layers (Romano et al 1987). Thicker Ge-rich plates, oriented close to (001), occur in some areas, and are connected by Ge-rich ribbons having a tendency to lie on {115}B planes. These {115}B Ge-rich ribbons in many cases are not continuous and show spot-like contrast, indicating that they are composed of closely spaced clusters or rods of Ge-rich material. In the orthogonal (110) cross section, Fig. 1(b), the Ge-rich regions show a completely different morphology, and form a series of dark contrast bands, $\approx 5-10$ nm thick, inclined by $\approx 2^{\circ}$ to the $(GaAs)_{1-x}(Ge_2)_x$ layer/GaAs buffer layer interface. This inclination we believe is associated with the offcut of the substrate from (001). The bands are not continuous and gradually appear and disappear as you move along them. A low density of small antiphase domains was observed in some regions associated with the growth of zinc-blende GaAs-rich material on thick, Ge-rich, diamond cubic plates. No extra diffraction spots were observed in transmission electron diffraction (TED) patterns, which rules out the existence of GeAs or GeAs₂ phases because their crystal structures A $(\bar{G}aAs)_{0.78}(Ge_2)_{0.22}$ layer, grown at the are different from GaAs and Ge (Pearson 1967). National Renewable Energy Laboratory (NREL), at 640°C without substrate rotation, on an (001) GaAs substrate offcut 2° toward ($\overline{1}10$), showed a similar phase-separated microstructure (Norman et al 1999), indicating that substrate rotation was not responsible for the phaseseparated microstructure in the sample of Fig. 1.

Fig. 1. 002 DF TEM micrographs of $(GaAs)_{0.78}(Ge_2)_{0.22}$ layer, grown at Spire at 675°C, showing pronounced phase separation: (a) (110) cross section; (b) (110) cross section.

Fig. 2 shows (110) cross-section, 002 DF micrographs of (GaAs)_{0.90}(Ge₂)_{0.10} layers grown at NREL at 643°, 666°, and 689°C, separated by thin InGaP spacer layers, on a (001) GaAs substrate offcut 2° toward ($\overline{1}10$). In the layer grown at 643°C, Fig. 2(a), the phase-separated microstructure is remarkably regular, with thin sheets of Ge-rich material lying on both sets of {115}B planes forming a diamond pattern as they intersect (Norman et al 1999). The Ge-rich sheets are not continuous in some areas and are formed of closely spaced clusters or rods of Gerich material lying on the {115}B planes. AFM of the growth surface of a similar (GaAs)_{0.90}(Ge₂)_{0.10} layer, Fig. 3, clearly shows {115}B surface facets, which are identical to the planes observed for the Ge segregation in this sample (Norman et al 1999), suggesting that the Ge segregation and the growth surface morphology are related. In the layer grown at 666°C, Fig. 2(b), it can be seen that thicker, (001)-oriented, Ge-rich plates are starting to form and are connected by thin Ge-rich sheets on {115}B planes. Antiphase domains, e.g., marked APD in Fig. 2 (b), are sometimes formed in this layer during overgrowth of the Ge-rich, diamond cubic plates by the zinc-blende GaAs-rich material. In the layer grown at 689°C, Fig. 2(c), only thick, irregular cross-section, (001)-oriented plates of Ge-rich material are present. Convergent beam electron diffraction indicates that the Ge-rich plates have the diamond cubic structure, whilst the GaAs-rich material is zinc-blende. In the orthogonal $(\bar{1}10)$ cross section, the Ge-rich regions again appeared as discontinuous bands, inclined at a slight angle to (001), whose thickness and length increased with growth temperature. As far as we know, the only previous report of similar phase-separated microstructures in a semiconductor alloy was that of Seong et al (1993) for MBE InAs_vSb_{1-v} alloys grown at low temperatures. Growth of a (GaAs)_{0.90}(Ge₂)_{0.10} layer at 640°C, on a {115}B GaAs substrate, resulted in the phase separation only occurring on the {115}B planes parallel to the growth surface, Fig. 4, forming a "natural" GaAs/Ge superlattice along the growth direction.

Fig. 2. (110) cross-section, 002 DF TEM images showing phase-separated microstructure of (GaAs)_{0.90}(Ge₂)_{0.10} layers, grown at NREL at: (a) 643°C; (b) 666°C; and (c) 689°C

Fig. 3. AFM image of growth surface of $(GaAs)_{0.90}(Ge_2)_{0.10}$ layer, grown at $640^{\circ}C$, showing $\{115\}B$ surface facets.

Fig. 4. (110) cross-section, 002 DF, TEM image of $\{115\}B$ (GaAs)_{0.90}(Ge₂)_{0.10} layer grown at 640°C containing "natural" superlattice along [115]B growth direction.

4. DISCUSSION AND CONCLUSIONS

The characteristic phase-separated microstructure found in the (GaAs)_{0.90}(Ge₂)_{0.10} layers grown at 640°C, we suggest, may develop as follows. As the (GaAs)_{0.90}(Ge₂)_{0.10} layer starts growing, the GaAs-rich phase deposits first, with the excess Ge segregating to the growing layer surface because the formation of the high-energy As-Ge and Ga-Ge bonds is unfavourable. The accumulation of excess Ge at the surface triggers the spontaneous formation of {115}B surface facets to lower the surface energy. After the surface Ge concentration reaches a critical value, nucleation of Ge-rich material occurs on the {115}B facets. The excess surface Ge then precipitates out, conformal to the growth surface, because it can now form low-energy Ge-Ge bonds at the edges of the Ge-rich nuclei. The GaAs-rich phase continues to grow and repetition of the above growth behaviour results in the observed microstructure. The repeated surface segregation of Ge, followed by nucleation and growth of Ge-rich material once a critical surface Ge concentration is reached, could explain the quasi-periodic nature of the GaAs/Ge "natural" superlattice along the growth direction of sample grown on a {115}B substrate, Fig. 4. The growth process is really a simple eutectic solidification, but from the vapour phase rather than from the more normal liquid phase. A low density of antiphase domains is observed in the GaAsrich phase, despite the growth of the polar, zinc-blende GaAs-rich material on top of the nonpolar diamond cubic Ge-rich material. This may be a consequence of epitaxial lateral overgrowth of the Ge-rich phase by GaAs-rich material emanating from holes in the Ge rich sheets or gaps between Ge-rich plates. The polarity of this GaAs-rich material is determined by the underlying GaAs-rich phase, thus reducing the formation of antiphase domains. Photoluminescence measurements on a series of phase-separated (GaAs)_{1-x}(Ge₂)_x layers, grown across the composition range, by Spire (Vernon et al 1994) revealed pronounced band-gap narrowing which we believe may be a consequence of the phase separation.

In conclusion, we have observed pronounced phase separation in $(GaAs)_{1-x}(Ge_2)_x$ alloy layers, grown by low-pressure MOVPE, that may cause substantial band-gap narrowing in these samples. The phase-separated microstructure depended on alloy composition, growth temperature, and substrate orientation.

ACKNOWLEDGEMENTS

The work performed at the National Renewable Energy Laboratory was supported by the Office of Energy Research, Basic Energy Sciences, and the work at Spire by the U.S. Air Force and Ballistic Missile Defence Organisation.

REFERENCES

Alferov Zh I, Zhingarev M Z, Konnikov S G, Mokan I I, Ulin V P, Umanskii V E and Yavich B S 1982 Sov. Phys. Semicond. **16**, 532

Baird R J, Holloway H, Tamor M A, Hurley M D and Vassell W C 1991 J. Appl. Phys. 69, 226

Banerjee I, Kroemer H, and Chung D W 1984 Mater. Lett. 2, 189

Banerjee I, Chung D W and Kroemer H 1985 Appl. Phys. Lett. 46, 494

Barnett S A, Ray M A, Lastras A, Kramer B, Greene J E, Raccah P M and Abels L L 1982 Electron. Lett. 18, 891

Bertness K A, Kurtz S R, Friedman D J, Kibbler, A E, Kramer C and Olson J M 1994 Appl. Phys. Lett. 65, 989

Friedman D J, Geisz J F, Kurtz S R and Olson J M 1998 J. Crystal Growth 195, 409

Kurtz S R, Myers D and Olson J M 1997 Proc. 26th IEEE Photovoltaic Specialists Conf., (New York: IEEE) pp875–878

Norman A G, Olson J M, Geisz J F, Moutinho H R, Mason A, Al-Jassim M M and Vernon S M 1999 Appl. Phys. Lett. 74, 1382

Osório R, Froyen S and Zunger A 1991 Phys. Rev. B 43, 14055

Pearson W B 1967 A Handbook of Lattice Spacings and Structures of Metals and Alloys (Oxford: Pergamon) p 141

Romano L T, Robertson I M, Greene J E, and Sundgren J E 1987 Phys. Rev. B 36, 7523

Seong T-Y, Norman A G, Ferguson I T and Booker G R 1993 J. Appl. Phys. 73, 8227

Taftø J and Spence J C H 1982 J. Appl. Crystallogr. 15, 60

Takamoto T, Ikeda E, Hurita H and Ohmori M 1997 Appl. Phys. Lett. 70, 381

Takeda Y, Hirai T and Hirao M 1965 J. Electrochem. Soc. 112, 363

Vernon S M, Sanfacon M M and Ahrenkiel R K 1994 J. Electron. Mater. 23, 147